Appendix A

Chronology of Significant Terrorist Incidents, 2001

Note: The incidents listed have met the US Government's Incident Review Panel criteria. An International Terrorist Incident is judged significant if it results in loss of life or serious injury to persons, abduction or kidnapping of persons, major property damage, and/or is an act or attempted act that could reasonably be expected to create the conditions noted.

January

3 January Switzerland

In Zurich, a bomb exploded outside the glass entrance doors to the office of El Al Airlines, causing damage to the doors, according to press reports. The Revolutionary Perspective claimed responsibility in a message faxed to the Associated Press.

Yemen

In Sanaa, the US Ambassador to Yemen and the Yemeni Ambassador to Washington were aboard a Yemeni airliner that was hijacked by a Yemeni national during an internal flight according to press reports. The plane, which had 91 passengers on board, landed safely at Djibouti Airport. No passengers or crew were injured.

5 January India

In Srinagar, a grenade exploded in the downtown area injuring 27 persons, including four police officers, according to press reports. The grenade was thrown at a police picket but fell short of its target. No one claimed responsibility.

6 January Greece

In Athens, press reported an incendiary bomb placed under the vehicle of a Turkish commercial attache exploded, resulting in no injuries but causing major damage to the car. A group calling themselves the "Crazy Gas Cannisters" claimed responsibility.

8 January Algeria

In Annaba, according to press reports, armed militants killed six Russian citizens. The Armed Islamic Group is probably responsible.

9 January Russia

In Chechnya, according to press accounts, a US citizen working for Medecins Sans Frontieres, was kidnapped. On 4 February the hostage was released unharmed.

17 January

Yemen

In Sanaa, according to press reports, armed militants abducted a German citizen working for the German Company, Preussag Energy. The hostage was released unharmed the next day. No one claimed responsibility.

21 January

India

In Rajpura, Kashmir a grenade thrown at a security patrol missed its target, killing two civilians and a policeman and injured 20 others, according to press reports. No one claimed responsibility.

India

In Jammu, a bomb exploded near the headquarters of the National Conference Party, injuring six persons in three passenger buses parked nearby and damaging several private vehicles, according to press reports. No one claimed responsibility.

22 January

India

In Kareri, a public bus hit a landmine, killing four civilians and two soldiers and injuring 16 civilians and eight soldiers, according to press reports. No one claimed responsibility.

Indonesia

According to press reports, in Merauke, armed militants kidnapped 17 persons—four Koreans and 13 Indonesians—working on a forest logging project. The kidnappers demanded \$1 million dollars in compensation for "environmental damage", a halt to all future logging, withdrawal of police mobile brigade forces from the district. They also demanded that the Indonesian Government open a dialog with the Free Papua Movement (OPM) regarding the status of Irian Jaya. The Willem Onde Group, a splinter group of the OPM, is probably responsible. On 7 February, the last three hostages were released unharmed. No ransom was paid.

27 January

India

According to press reports, armed militants kidnapped a district president of Shah's Awami National Conference when he was moving out of his private residence without his security forces. No one claimed responsibility.

28 January

India

In Srinagar, militants threw a grenade at a police post, missing their target but injuring two civilian passers-by, according to press reports. No one claimed responsibility.

29 January

Indonesia

In Lombok, a bomb exploded causing no injuries but damaging the subsidiary office of the US firm Newmont Mining Corporation, according to press reports. No one claimed responsibility.

Nigeria

In southern Nigeria, armed militants stormed oil flow stations causing the loss of 40,000 barrels per day, according to press reports. The Ijaw Youths are probably responsible.

February

2 February

Colombia

In Cesar, according to press reports, an explosion caused major damage to the railroad tracks used to transport coal by the US multinational firm Drummond. According to Drummond officials, the company was being extorted and blackmailed by the Revolutionary Armed Forces of Colombia (FARC) rebels.

Colombia

In Arauca, according to press reports, six bombs exploded along the Cano Limon–Covenas pipeline, derailing a nine-car train and forcing the suspension in the pumping of crude oil. FARC rebels are suspected.

4 February

India

Armed militants killed four Sikhs and injured four other persons in Srinagar, according to press reports. No one claimed responsibility.

9 February

India

In Rajaori, armed militants set fire to several private residences, killing 15 persons, according to press reports. No one claimed responsibility.

Tanzania

In Kasulu, rebels raided a refugee camp, kidnapping 13 persons and killing one other, according to press reports. The Forces for the Defense of Democracy are probably responsible.

16 February

Bangladesh

In Rangamati, armed tribesmen at a roadblock, kidnapped two British citizens and two Danes working for a Danish consulting firm engaged in road work, according to press reports. The driver of the vehicle and one British citizen were later released to deliver a ransom note to the authorities.

17 February

Turkey

In Istanbul, press reported a bomb was found at a McDonald's restaurant and safely defused by police. No one claimed responsibility.

18 February

Angola

In Cassanguidi, rebels ambushed and burned a vehicle, killing two persons and wounding two others. The National Union for the Total Independence of Angola (UNITA) claimed responsibility.

22 February

Colombia

In Bogota, armed rebels abducted a Japanese businessman and his driver. The rebels demanded \$8 million ransom for the release of the Japanese businessman but released the driver, according to press reports. The FARC are probably responsible.

March

5 March

Algeria

In Kolea, armed rebels attacked a home, killing two persons. The GIA is probably responsible.

7 March

India

In Srinagar, a bomb exploded near a Border Security Force, injuring two police officers and six civilians, and setting on fire several private residences, according to press reports. No one claimed responsibility.

8 March

Sudan

In Kiech Kuon, armed rebels attacked a village, abducting four NGO relief workers—two Kenyan and two Sudanese—and killing two persons, according to US Embassy and press reports. The Sudanese Government obtained their release after initiating negotiations. The Sudan Peoples Liberation Army (SPLA) is probably responsible.

9 March

Angola

In the enclave province of Cabinda, armed rebels abducted six persons five Portuguese and one Angolan according to press reports. On 23 May, the hostages were released unharmed. The Front for the Liberation of Cabinda Enclave-Renewed (FLEC-Renewed) claimed responsibility.

15 March

Turkey

In Istanbul, according to press reports, a plane carrying 162 passengers was hijacked to Saudi Arabia where authorities stormed the plane, killing three Russian passengers and injuring one Turkish passenger. No one claimed responsibility.

18 March

Burundi

In Ruyigi, according to press reports, armed rebels attacked a village, burning 20 houses, looting shops, and stealing cows. The Force for the Defense of Democracy is probably responsible.

19 March

Colombia

In Prado, according to press reports, armed rebels abducted a German hotel businessman. No one claimed responsibility.

20 March Namibia

In Mayenzere, according to press reports, armed rebels attacked a home, abducting two young persons and looting property. On 20 March, the hostages escaped their captors, according to press reports. UNITA is probably responsible.

26 March Turkey

In Ankara, according to press reports, an Iranian national poured oil on the main gate to the Iranian Embassy, then set it on fire, causing an undetermined amount of damage. No one claimed responsibility.

27 March Somalia

In Mogadishu, militiamen attacked and overran the Medecins Sans Frontieres facility, killing 11 persons, wounding 40 others, and kidnapping nine international aid workers and two UNICEF officials. By 4 April, the foreign national aid workers—including the UNICEF officials—had been released, according to US Embassy and press reports. Militiamen loyal to warlord Musa Sude Yalahow are responsible.

28 March Israel

In Kefar Sava, at a bus stop, a suicide bomber detonated explosives he was wearing, killing two persons and injuring four others, according to press reports. A US citizen was one of the four injured. The Izz-al-Din-al-Qassam Battalions, the military wing of HAMAS, claimed responsibility.

29 March Philippines

According to press reporting, armed militants kidnapped a Chinese-Philippine attorney and her daughter, according to press reports. On 20 June, in Tungawan, Philippines, after a small payment for room and board, the hostages were released unharmed. The Moro Islamic Liberation Front claimed responsibility.

April

3 April Burundi

In Ruyigi, rebels ambushed a United Nations (UN) convoy, wounding four persons. The convoy consisted of two World Food Program (WFO) vehicles, according to radio reports. The Force for the Defense of Democracy is probably responsible.

6 April Greece

In Kholargos, according to press reports, armed militants set two foreign bank branches on fire. The Anarchic Attack Groups claimed responsibility.

13 April India

In Baramula, according to press reports, armed militants threw a grenade towards a moving security vehicle. The grenade missed its target and exploded in a crowded bazaar, injuring 16 persons. No one claimed responsibility.

India

In Kashmir, armed militants killed a National Conference block president as he was returning home from morning prayers, according to press reporting. No one claimed responsibility.

15 April Burundi

In Gitega, armed rebels launched an attack, killing 10 persons. The rebels retreated into Tanzania, according to press reports. No one claimed responsibility.

16 April Burundi

In Butaganzwa, armed gangs attacked the community, setting fire to the health center and the primary school headmaster. The armed gangs returned to Tanzania, according to press reports. No one claimed responsibility.

17 April Greece

In Athens, according to press reports, two diplomatic vehicles were set on fire—one belonging to the Israeli Embassy and the other to the Thai Embassy. No one claimed responsibility.

19 April Burundi

In Ruyigi, according to press reports, rebels ambushed a college vehicle, killing 18 persons. The Force for the Defense of Democracy is probably responsible.

22 April Democratic Republic of the Congo

In Nord-Kivu Province, an armed group abducted a priest of the Italian-based Missionary Service, according to press reports. No one claimed responsibility.

India

In Sopur, a bomb placed in a vegetable cart parked in a crowded marketplace exploded, killing one policeman, injuring nine civilians, and damaging a police station, and nearby houses, according to press reports. No one claimed responsibility.

Turkey

In Istanbul, armed Chechen gunmen held 120 persons hostage, including four Russians, 16 Swiss, and several other nationals. On 23 April, after negotiating with officials, the gunmen released all hostages unharmed, according to press reports.

23 April Colombia

In Bogota, the Colombian National Liberation Army (ELN) released a Danish citizen from captivity whom the militants had held since 17 March. A friend of the Danish citizen who was captured at the same time also was released recently, according to press reports.

India

In Kishtwar, a bomb exploded at a bus stop, injuring five persons, according to press reports. No one claimed responsibility.

India

In Srinagar, a grenade was thrown at the Hurriyat Conference center, injuring five persons, according to press reports. Kashmiri separatist members were meeting to discuss holding peace talks with India. No one claimed responsibility.

Namibia

In the village of Karangana, according to press reports, armed rebels abducted eight persons and took them to Angola, according to press reports. UNITA is probably responsible.

24 April Burundi

In Gisagara, armed groups killed six persons, kidnapped two others, and stole 100 cows, according to press reports. No one claimed responsibility.

26 April Ethiopia

In Debre Zeyit, a group of five Ethiopian Air Academy students hijacked a military aircraft carrying 50 passengers, according to press reports.

Democratic Republic of the Congo

In the Province of Ituri, tribesmen abducted International Committee of the Red Cross (ICRC) workers, killing six persons—one Columbian, one Swiss, and four Congolese, according to press reports. No one claimed responsibility.

27 April India

In Srinagar, a grenade thrown at the main telegraph office injured five police officers, according to press reports. No one claimed responsibility.

India

In Chadoora, a grenade exploded at a crowded bus terminal, killing two persons and injuring 29 others, according to press reports. No one claimed responsibility.

30 April India

In Tuibana, armed militants killed two persons in their residence, according to press reports. No one claimed responsibility.

India

In Gundpora, armed militants killed one person in his residence, according to press reports. No one claimed responsibility.

India

In Lobal, two persons abducted from their homes were found decapitated, according to press reports. No one claimed responsibility.

India

In Lalpor, a grenade thrown at a police installation missed its mark and exploded, killing one person, according to press reports. No one claimed responsibility.

May

2 May Saudi Arabia

In Dhahran, a letter bomb that was delivered to a US physician at the Saad Medical Center exploded, severely injuring the doctor, according to US Embassy reports. No one claimed responsibility.

5 May Afghanistan

In Herat, a bomb placed near a mosque exploded, killing 12 persons—one Iranian cleric and 11 civilians—injuring 28 others, and damaging the Iranian Consulate and 12 cars parked nearby, according to press reports. No one claimed responsibility.

6 May Angola

In Caxito, armed rebels attacked the town, killing 100 persons and kidnapping 120 others, according to press and media reports. UNITA is responsible.

7 May Pakistan

In Sanni, armed militants attacked a vehicle convoy on an oil exploration mission, killing one person and injuring three others, including a Chinese engineer working for the Chinese oil and gas exploration company, BGP. No one claimed responsibility.

9 May India

In Kashmir, a bomb exploded, killing six persons. In an exchange of gunfire between the militants and the police following the explosion, four more persons were killed, according to press reports. No one claimed responsibility.

West Bank

In the Israeli settlement of Teqoa, two teens who were out hiking, US citizen Yaakov Nathan Mandell and an Israeli, were stoned to death. Their bodies were found in a nearby cave, according to media reports. A group calling itself "Palestinian Hizballah" claimed responsibility.

10 May Gaza Strip

In Kissufim Crossing, a bomb exploded next to a border fence being repaired by three workmen, killing two Romanian workers hired by the Israeli Defense Force (IDF) and wounding an Israeli citizen, according to US Embassy and media reports. No one claimed responsibility.

11 May Burundi

In Kibago, rebels stopped a Dutch NGO's mobile-clinic vehicle, kidnapping six persons, according to press reports. The Force for the Defense of Democracy is probably responsible.

15 May Democratic Republic of the Congo

In eastern Democratic Republic of the Congo, tribal warriors kidnapped 20 Thailand Timber Company employees—including 12 Thai, one Kenyan, and one Swedish national, according to media reports. Mai Mai tribal warriors claimed responsibility.

16 May India

In Kashmir, a grenade thrown at the private residence of the Forest Minister fell short of its target, landing outside the main gate, resulting in no injuries or damage, according to press reports. No one claimed responsibility.

21 May Namibia

In the village of Mwitjiku, armed militants attacked the community, killing one person and wounding one other, according to press reports. UNITA is probably responsible.

26 May Philippines

In Palawan, the Abu Sayaaf Group (ASG) kidnapped 20 persons including three US citizens and 17 Filipinos from a beach resort and took them to Basilan Island in Sulu Archipelago, according to press reports. On 31 May, three captives were released unharmed. On 2 June, the kidnappers, with their hostages in tow, raided a hospital and church in Lamitan, Basilan, temporarily taking 200 persons hostage. They managed to escape from an ensuing gun battle with Philippine military forces and added five hospital employees to their group of hostages. On 4 June, the ASG released two female hostages after ransom was paid, according to press reports. Three more Philippine hostages were released on 16 June. On 26 June, two more Philippine civilians were taken hostage. In June, the ASG beheaded one of the US hostages. At year's end, two of the 20 original hostages (both US citizens) and one Filipino from the Lamitan hospital remained captive.

Yemen

In Sanaa, armed tribesmen kidnapped a German teacher and demanded the release of six members of their tribe serving prison sentences. On 13 June, the teacher was released unharmed, according to press reports. The Al Ali bin Falah tribe is responsible.

29 May West Bank

In the Israeli settlement of Newe Daniyyel, assailants fired on a passing vehicle, killing two persons US citizen Sara Blaustein and one Israeli and wounding four others including two US citizens, according to press reports. The al-Aqsa Martyrs Brigade claimed responsibility.

June

1 June Israel

In Tel Aviv, a suicide bomber detonated a bomb he was wearing in front of a busy club, killing 18 persons including a Ukrainian national and wounding 119 others, according to press reports. HAMAS was the likely perpetrator.

2 June Angola

In Talamanjaba, rebels ambushed a truck and car, killing seven persons including a Portuguese citizen, and wounding three others, according to press reports. UNITA is probably responsible.

India

In Kupwara, a bomb exploded at a crowded bus stop, killing two persons and injuring 32 others, according to press reports. No one claimed responsibility.

8 June Angola

In Luena, armed militants launched a surface-to-air missile at a UN World Food Program chartered Boeing 727, severely damaging one engine causing the pilot to make a force landing at the airport, according to press reports. UNITA claimed responsibility.

India

In Tsrar Sharif, a bomb placed near a mosque exploded, killing four persons and injuring 54 others, according to media reports. No one claimed responsibility.

Colombia

In Florida, a Spaniard was kidnapped after leaving the hospital where she worked, according to press reports. On 7 July, the Spaniard was released and left on the mountains in southwestern Colombia. Motives for the kidnapping were unclear, no ransom was collected, and no one claimed responsibility. Authorities found that her captives, a group of guerrillas from the 19 April Movement (M-19), also referred to as the Jaime Bateman Canyon Movement, were responsible.

12 June West Bank

In the Israeli settlement of Ma'ale Adummim (east of Jerusalem), militants fired upon a passing car, killing the driver, a Greek monk, according to press reports. No one claimed responsibility.

14 June Nigeria

In Abereke, militant youths kidnapped two Nigerian oil employees working for the US Oil Group Chevron who were inspecting an oil spillage, according to press reports. No one claimed responsibility.

16 June Taiikistan

In Tovildara region, assailants kidnapped 15 employees of a German humanitarian group—four Germans, nine Tajikistanis, a Russian, and a US citizen. The kidnappers immediately released four hostages—two Germans, the Russian, and a Tajikistani—and demanded the release of four members of their group who were arrested and charged with the murder of the Deputy Interior Minister in April. On the same day in Tolvildara region, four officers from the Tajik Security Ministry who came to talk to the kidnappers also were taken hostage. On 17 June all remaining hostages were released unharmed. No

one claimed responsibility, but Tajikistani authorities found that a former United Tajik Opposition fighter was responsible for the kidnapping, according to press reporting.

19 June Indonesia

In Nabire, two Belgian filmmakers were kidnapped, according to press and US Embassy reporting. On 22 August, the two filmmakers were released unharmed. Dani tribesmen claimed responsibility.

20 June Philippines

In North Cotabato, the "Pentagon Gang" abducted a Chinese engineer working for a Japanese-funded irrigation project, according to press reports. On 12 August, three Chinese nationals and a local Philippine businessman were kidnapped when they tried to deliver the ransom payment for the engineer. On 19 August, the Philippine military attempted a rescue, which left two Chinese dead, one injured but rescued. On 19 October, the one remaining Chinese hostage was released, reportedly after a ransom was paid.

22 June Burundi

In Ruvumu, rebels ambushed a van, killing one person and kidnapping three others. The vehicle is owned by the British NGO Children Aid Direct. In a search effort later, authorities found the three persons who were kidnapped, according to press reports. No one claimed responsibility.

July

15 July Somalia

In Mogadishu, militiamen attacked a WFP convoy, killing six persons and wounding several others, according to press reports. Militiamen loyal to Usman (Hasan Ali) Ato are probably responsible.

18 July Colombia

In Silvia, FARC guerrillas claimed responsibility for kidnapping three German experts who were assisting rural peasant communities with several agricultural projects, according to press reports.

21 July India

In Sheshang, a bomb exploded, killing six persons and two policemen and wounding 15 civilians, according to press reports. No one claimed responsibility.

22 July India

In Chirji, armed militants killed 15 persons, according to press reports. No one claimed responsibility.

India

In Chatroo, armed militants kidnapped five persons, according to press reports. No one claimed responsibility.

24 July Sri Lanka

In Colombo, armed militants attacked the international and military airports, killing six persons—four military and two civilians—and injuring nine others. Also destroyed were five commercial and eight military aircraft, several ammunition dumps, and oil storage depots, according to press reports. The Liberation Tigers of Tamil Eelam claimed responsibility.

27 July Yemen

In Sanaa, armed men stopped a German diplomat's car, kidnapping and taking the Embassy employee to the provincial capital of Dhamar, according to US Embassy reports. Tribal militants in the Seruwa region are probably responsible.

August

4 August India

In Atholi, armed militants killed 17 persons at a trading post, according to press reports. No one claimed responsibility.

9 August Israel

In Jerusalem, a suicide bomber walked into a busy downtown restaurant and detonated a 10-pound bomb he was wearing, killing 15 persons including US citizens Judith Greenbaum and Malka Roth and five Dutch and wounding 130 others including four US citizens, according to press reports. HAMAS claimed responsibility.

10 August India

In Narbal, a bomb exploded, killing one person and injuring five others, according to press reports. No one claimed responsibility.

India

In Kashmir, a bomb exploded at a Muslim shrine, killing six persons and injuring 24 others, according to press reports. No one claimed responsibility.

India

In Srinagar, a bomb exploded, killing one person and injuring five others, according to press reports. No one claimed responsibility.

13 August India

In Damhalhanjipora, armed militants using firearms and rifle grenades fired on the Kashmir Tourist Minister's residence, killing a policeman and three mercenaries, according to press reports. No one claimed responsibility.

14 August India

In Riasi, armed militants killed three persons, then placed grenades under the bodies that exploded when they were examined, killing two more persons, according to press reports. No one claimed responsibility.

18 August Spain

In Salou, a car bomb exploded at a hotel, injuring 13 persons five Spanish, two Russian, two Irish, two French, one Portuguese, and one Briton—according to press reports. No one claimed responsibility, but authorities suspect the Basque Fatherland and Liberty.

21 August Philippines

In Cotabato, armed militants killed an Irish parish priest in a botched kidnapping attempt, according to press reports. No one claimed responsibility, but police named the son of a former Moro National Liberation Front commander as a suspect.

23 August Nigeria

In Lagos, militant youths overran an oilrig operated by Trans-Ocean SEDCO/ Trident, a subcontractor to Shell, kidnapping 19 foreign nationals and 80 nationals, according to press reports. Five days later the hostages were released unharmed. No one claimed responsibility.

September

1 September Uganda

In Nimule, armed militants ambushed a vehicle belonging to the Catholic Relief Services, killing five persons and wounding two others, according to press reports. The Lord's Resistance Army is probably responsible.

4 September India

In Jamiapura, a bomb exploded near a school, killing three persons and injuring three others, according to press reports. No one claimed responsibility.

8 September India

In Pahalgam, a schoolbus hit a landmine that exploded, killing one person and injuring 20 others, according to press reports. No one claimed responsibility.

11 September United States—New York

Five terrorists hijacked American Airlines Flight 11, which departed Boston for Los Angeles at 7:45 a.m. An hour later it was deliberately piloted into the North Tower of the World Trade Center in New York City.

Five terrorists hijacked United Airlines Flight 175, which departed Boston for Los Angeles at 7:58 a.m. At 9:05 the plane crashed into the South Tower of the World Trade Center. Both towers collapsed shortly thereafter, killing approximately 3000 persons, including hundreds of firefighters and rescue personnel who were helping to evacuate the buildings. Usama Bin Ladin and his organization al-Qaida are responsible.

United States—Pennsylvania

Near Shanksville, terrorists using knives and boxcutters hijacked a United Airlines plane Flight 93, a Boeing-757 commercial airliner carrying 44 passengers and crew en route from Newark International Airport to San Francisco International Airport. The hijackers took over the plane's controls and were heading the aircraft in the direction of Washington, D.C. In attempting to retake control of the airplane, the passengers crashed it into the Pennsylvania countryside, according to press reports. Usama Bin Ladin and his organization al-Qaida are responsible.

United States—Virginia

Near Washington D.C., terrorists using knives and box cutters hijacked an American Airlines Flight 77, a Boeing 757 commercial airliner carrying 64 persons on board en route from Dulles International Airport to Los Angeles International Airport. The terrorists took over the controls and flew the plane into the west side of the Pentagon, destroying the left side of the building. Casualties included 64 passengers and crew and 125 military and civilian personnel killed with 80 injured in the partially collapsed side of the Pentagon, according to press reports. Usama Bin Ladin and his organization al-Qaida are responsible.

16 September

Philippines

In Tawitawi, armed militants kidnapped from his residence a Sierra Leonean professor who later escaped his captors, according to press reports. No one claimed responsibility.

24 September

Colombia

In Bogota, leftist rebels kidnapped a Slovak missionary, a Czech priest, and another seven persons from a bus heading to the capital, according to press reports. The Slovak missionary was released three days later. No one claimed responsibility, but authorities suspect the ELN.

27 September

Chile

In Santiago, bomb-squad experts, safely detonated a letter bomb delivered to the US Embassy, according to US Department of State reporting. No one claimed responsibility.

28 September

India

In Doda, a bomb exploded at a bus stop, injuring five persons, according to press reports. No one claimed responsibility.

Turkey

In Istanbul, a bomb exploded at a McDonald's restaurant, injuring three persons and causing property damage, according to press reports. No one claimed responsibility.

October

1 October India

In Kashmir, a car bomb exploded at the State Legislative Assembly Building, killing 15 persons and injuring 40 others, according to press reports. The Jaish-e-Mohammad may be responsible.

6 October Saudi Arabia

In Al Khubar, a suicide bomber exploded a device in a busy shopping area, killing one person—US citizen Michael Jerrald Martin, Jr.—and injuring five others—two US citizens, one Briton and two Filipinos—according to press reports. No one claimed responsibility.

11 October Saudi Arabia

In Riyadh, unidentified assailants threw a Molotov cocktail at a car carrying two Germans, but no injuries resulted, according to press reports. No one claimed responsibility.

16 October Spain

In Catalan, a letter bomb sent to the Catalan Prison Employees' Union Chatac failed to explode, according to press reports. The Italian Anarchist Black Cross claimed responsibility.

November

4 November Israel

In east Jerusalem near French Hill, US citizen Shoshana Ben Yashai was killed in a shooting attack on a bus, and 35 others were injured, according to press reports. The assailant was also killed in the attack, which was claimed by the Palestine Islamic Jihad.

11 November Colombia

In Antioquia, a technician for the Italian engineering company Ansaldo was kidnapped by guerrillas just hours before they released another Italian technician who had been held captive since 15 September, according to press reports. No one claimed responsibility, but authorities suspect the ELN.

December

1 December Israel

On 1 December, two suicide bombers detonated explosives on a busy down-town pedestrian mall, killing at least 10 persons and wounding 120 others. A simultaneous car bomb may have targeted first responders. HAMAS claimed responsibility.

13 December India

In New Delhi, an armed group attacked India's Parliament while it was in full session, killing 13 terrorists and security personnel. India has blamed Lash-kar-e-Tayyiba and Jaish-e-Mohammed for the attack.

21 December

Philippines

In Manila, according to press reports, authorities safely defused a bomb placed outside the Allied Bank building housing the Canadian Embassy and next door to the British Embassy. The bomb weighed between 50-60 pounds, was composed of ammonium nitrate soaked in gasoline, and contained two electric blasting caps. No one claimed responsibility.